Development of Nanostructured Metallic Systems – Progress and Challenges Presented by P. R. Subramanian Ceramic and Metallurgy Technologies GE Global Research R. Corderman*, S. Amancherla*, R. Oruganti*, S.-C Huang*, T. Angeliu*, S. Sanyal*, D. Srinivasan, K. Anand*, D. Gray* *GE Global Research, Niskayuna, New York, USA #GE Global Research, Bangalore, India NATO Advanced Research Workshop, Kyiv, Ukraine September 07-13, 2003 | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|--|---|--|--|--| | 1. REPORT DATE
18 MAR 2004 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | Development of Nanostructured Metallic Systems Progress and | | | | | 5b. GRANT NUMBER | | | | Challenges | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | IZATION NAME(S) AND AE
c h, Niskayuna, New | ` ' | bal Research, | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
lic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO See also ADM0016 | OTES
72., The original do | cument contains col | or images. | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 32 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # The Nanotechnology Challenge "The Nanoworld is a weird borderland between individual molecules and the macroworld." Scientific American, 9/01 Mechanical Properties Structural Materials Coatings Wear & Abrasion... Photonics Materials Components Nanotechnology **Biotech** **Imaging** Therapy IVD MEMs, Energy, Adv.Computing, Electronics, Sensors, H2 Storage Catalysis... Light-Energy PV OLED Too Many Opportunities: Where do we start? ## Nanotechnology Opportunities in GE ## GE Technology... Saving Energy & the ### **Environment** GE Aircraft Engines, GE Power Systems, GE Specialty Materials, GE Industrial Systems, GE Transportation GE Consumer Products, GE Plastics - The Future of Healthcare - GE Medical Systems ## Why is GE Investing in Nanotechnology? All of the GE Businesses will benefit from the current investments being made in nanomaterials and nanotechnology # GE's Nanotechnology Program #### **NanoMaterials** #### **Nanotubes & Nanowires Platform** Leverage existing & invent novel materials In targeted application areas #### **Magnetic Nano-Particles Platform** Develop expertise in functionalized magnetic nanoparticles via contrast agents for magnetic nanocrystal magnetic targeted MR contrast ### **NanoComposites** NanoStructures in Metals & **Ceramics Platform** Develop fundamental structureproperty relationships to design novel structural materials **ODS Alloys** Thermal Spray **EB-PVD** #### **Ordered NanoStructures** **Hybrid Materials Platform** Exploit self-assembly to engineer complex organic/inorganic systems #### **Ceramics Platform** Leverage biomimetic syntheses to produce high toughness, high T structural ceramics Soft Lithography, Micro-casting Field Induced, So Surfactant / Polymer Based Synthesis # Nanostructured Metallic Systems Develop fundamental structure-property relationship to design nanostructural materials & coatings with superior properties Scaleable, Bulk Processes Casting, Powder processing, Deformation processing Structure-stability -property fundamentals Physical Vapor Deposition ### Focus - > Create & control nanostructures - > Stabilize structures - > Optimize structures for properties Opportunities for exceptional stability & strength enhancement in metallic materials ## Strengthening Mechanisms - **Issues:** Dislocation source saturation at nano-scale - Competition between strengthening from nano-scale vs. weakening by gb sliding - Thermal stability ## Strengthening Mechanisms: Dislocation Pile-up Model ### Single phase Nanocrystalline Materials - Large grains: many dislocations in pile-up \rightarrow continuum theory of Hall-Petch works ($\sigma \propto d^{-1/2}$) - Small grains: question is how many dislocations in pile-up? # of dislocations in pile-up (using circular pile-up model) $$\mathbf{n} = \left(\frac{\mathbf{\tau}^*}{\mathbf{G}}\right)^{1/2} \left(\frac{\mathbf{D}}{\mathbf{b}}\right)^{1/2}$$ ~20-100 nm grain size: dislocations cross gbs one at a time & there is no pile-up (dislocation source saturation) → Easier to deform by Coble creep instead of dislocation glide ## **Layered Structures** #### Large h ($\lambda/2$) Hall-Petch behavior - dislocation pile-ups at interface #### Small h ($\lambda/2$) Plastic flow by single dislocations moving by bowing within layers Leaves misfit dislocations at interface ## Effect of Dispersoid Reinforcement: Strengthening ### **Dislocation-particle interactions** **Orowan mechanism** Interfacial pinning mechanism #### Issues: - Thermally assisted climb at high Ts - Microstructural stability at high Ts and high stresses - Dispersoid volume fraction: Tradeoff for strengthening vs. ductility? What is needed for wear resistance? ## Dispersoid Reinforcement - Grain Boundary Pinning ### Issues: - Microstructural stability at high Ts and high stresses - Dispersoid volume fraction: Tradeoff for strengthening vs. ductility ? What is needed for wear resistance? ## **Dispersoid Structures** Nano strengthening mechanisms can be used to leverage superior wear properties while retaining higher toughness Wear = $f(H, K_c)$ H = Hardness: $f(\lambda^{-1/2})$ K_c = Fracture toughness: $f(\lambda/d)$ - Higher hardness through lower mean free spacing λ - Better toughness through fine particle size d, and d/λ ratio 7 X reduction in wear by reducing λ from 0.4 to 0.15 microns High wear resistance and toughness obtained by dispersoid structure ## Nanostructured Pure Metals: Background - Strength (nanocrystalline metals) >> Strength (conv. metals) - Ductility (nanocrystalline metals) << Strength (conv. metals) - Hardness & wear resistance = strong function of gs - Modulus & thermal expansion = mostly grain-size independent - Softening at ~ 5-50 nm grain size due to grain boundary sliding + diffusional creep - Properties = strong function of processing ## Multilayer Strengthening: Background - Parameters influencing strength - Layer spacing (λ) - → Large spacings: Hall-Petch behavior (Dislocation pile-up model) - → Low spacings: individual dislocation motion in layers - → Very low spacings: superlattice strength (>> harder component) - Miscibility - Slip systems (Crystal structure) - Shear modulus - Coherency strains (δ) - Metal/ceramic multilayers show good combination of toughness + hardness => wear application - Significant strengthening observed in nanolayered structures ## Summary of Mechanisms at Nano-Scale | | Dispersed Structures | | Laye | Layered Structures | | | | |---|----------------------|-------|-------------------|--------------------|-------|----------------------|--| | Mechanisms/Factors | Strength | Creep | Thermal Stability | Strength | Creep | Thermal
Stability | Parameters | | Dislocation-particle interaction (Orowan effect, attachment, detachment, shear) | √ | √ | | | | | Particle size, spacing, distribution | | GB-particle interaction (Zener pinning) | 1 | 1 | | | | | Particle size, spacing, distribution | | Hall-Petch effect (Dislocation-boundary interaction) | 1 | | | 1 | | | Matrix grain size
/layer spacing | | Grain boundary sliding | 1 | 1 | 1 | | | | Matrix grain size & aspect ratio | | Microstructural Evolution | √ | √ | √ | √ | √ | √ | Thermo/kinetics | | Interfacial energy | | √ | V | | 1 | | | | Dislocation sources & generation stresses | √? | | | 1 | | | Matrix grain size
/layer spacing | | Dislocation substructure | 1 | | | | | | Matrix grain size | | Koehler Stress or Image Stress | | | | V | | | Modulus mismatch | | Interface coherency | 1 | | | V | | | Crystallographic mismatch | | GB segregation of solutes & particles | √ | √ | 1 | | | | | | Misciblity | 1 | | 1 | V | | √ | Solubilty/diffusivity/
Thermodynamics | GOAL: Differentiate mechanisms giving rise to unique properties ## Stability & Structure-Property Understanding ### **Stability** Predictive tool development - Phase Field - Analytical - § Grain growth - § Alloying effects on stability - § Thermal stability of layered structures - § Exptl. validation ### **Atomistics** Strengthening mechanism prediction & fundamental quantities - Embedded Atom Method - Analytical - § Interfacial strength - § Dislocation-interface interaction mechanisms - § Exptl. validation #### **Mechanical Behavior** Deformation behavior understanding - Analytical - Numerical § Nano-structural effects on deformation behavior § HT creep mechanisms in nanostructures Modeling across multiple-length scales for structure-to-property understanding in metallic nanostructures ## Model Material Systems Produce controlled & tailored systems for structure-property understanding Learn what controls grain growth; high T stability; gb sliding ## Cast Oxide Dispersion Strengthened (ODS) Alloys Objective: Develop technology for dispersion of nano oxides in molten metal castings. ### **Opportunity** - Lower cost - Higher strength - Higher T capability ### **Technical Barriers:** - Wettability & reactivity at particle/matrix interface - ·Dispersion, initially and during solidification #### Power feedstock ### Dispersion Technologies - Coatings - Active Elements Coat feedstock ### Melt and Solidified casting Agglomerated n-yttria + detached n-oxides Initial results showed some wetting and dispersion of nano-oxides in molten metal ## Amorphous-Induced Nanocrystalline Materials #### **Nanostructured Fe-Based Materials** ## Layered Structures by PVD $(50nm Cu/50nm Mo) \times 50$ $(5nm Cu/5nm Mo) \times 50$ 20 nm $(50nm Cu/5nm Mo) \times 50$ $(100nm Cu/50nm Mo) \times 50$ - Controlled nanolayer systems can be fabricated by PVD - Experiments planned to study variables affecting strength in layered systems of GB ## Cu/Mo Sputtered Nanocomposite Multilayers Unstable Region Ratio(GBE/Interfacial E) Stability Diagrams - Significant increase in hardness demonstrated in nano multilayers - ~60% drop in strength for unstable spherodized structure ## Progress on ML stability: Kinetics of grooving ### Cu-Mo ## Kinetic Model: **Evolution of groove depth 'd' with time 't':** ### Thermal stability of Multilayers: → Instability mechanism: thermal grooving $$d = (0.78) \ \left(\tan\beta\right) [(\Omega^{4/3} \ D_{int}) \frac{\gamma_{int}}{kT}]^{1/4} \ t^{1/4}$$ For a (50 nm/50 nm) Cu-Mo multilayer, time taken for grooving : T= 800° C \rightarrow time ~ 0.006 h T= 500° C \rightarrow time ~ 0.16 h T= 300°C → time ~ 12 h ### Refinements Needed: - Interface Diffusivity of Cu-Mo - GBE/interfacial energies dependence with T - •HT & TEM to determine groove angle in Cu-Mo multilayers - •Refinement of kinetics model needed ## Atomistic Modeling – Barrier Strength in Multilayers GOAL: Prediction of strength in nanolayered structures ## Vapor Deposited ODS Nanocomposites all temperatures Nano ODS has ~2-3x greater hardness (strength) than conventional material ## Mechanically Alloyed Nano-Al Early stages of understanding of potential stability mechanisms in Nano-Al ## Multiscale Modeling: Phase-field Approach Phase-field approach is applicable at micron and nano size scales ## Thermal Stability- Microstructural Evolution Modeling Thermodynamics Diffusion Strain energy Surface Energy Morphology - How much of second phase (V_f) - Size (d_p) - Shape - Crystal structure & orientation relationship - Stability ## Initial modeling efforts: Ni @ 800 °C Grain growth model in place for predicting thermal stability of nano-structures ## Thermal Stability- Microstructural Evolution Modeling # Grain growth in pure Ni: Model vs. Validation | T (°C) /
t (min) | Grain Size (μ)
Starting GS = 16.4 μ | | | | | | |---------------------|--|------|--|--|--|--| | r (min) | Model | Expt | | | | | | 800/30 | 35.5 | 35.1 | | | | | | 800/60 | 44.2 | 37.9 | | | | | | 1000/30 | 102.1 | 91.9 | | | | | Model solute Diffusivity = $\frac{1}{2}$ (self diffusion of Ni) τ =0: Grain = 5 % GB = 5 % τ =400: Grain \approx 1 % GB \approx 16 % τ =5000: Grain \approx 3 % GB \approx 18 % 1μm Model predicts significant grain growth retardation with 20% solute at gb Experimental validation planned with PVD structures ## Wear of Dispersoid Structures: Microstructural Effects Wear resistance = $f(H, K_c)$ H = Hardness: $f(\lambda^{-1/2})$ K_c = Fracture toughness: $f(\lambda/d)$ ## Thermal Sprayed WC/Co Coating SEM of Fracture surface High wear resistance and toughness obtained by nanostructured coatings ## What next? Explore stability & strength in materials with broad-based impact Multilayers Dispersed Structural Metal/Metal Alloys Metal/Ceramics **Functional** Coatings Structural alloys Nanomagnets **Toolkit** Create structures Wear Stabilize structures coatings Structure-property Others? Mechanical behavior Physical properties Tribology **Erosion** coatings Beyond structural applications?? # GE Global Research Nanocomposites - Breaking Design Limitations Enabler for Multiple Applications - •Kanchan Kumari GEGR, Bangalore - •Dheepa Srinivasan GEGR, Bangalore - Michael Larsen GEGR, Niskayuna - Michelle Othon GEGR, Niskayuna - Ann Ritter GEGR, Niskayuna - Chris Furstoss GEGR, Niskayuna - Yunzhi Wang Ohio State University - Hamish Fraser Ohio State University